NTSB National Transportation Safety Board Office of Marine Safety #### M/V ETHAN ALLEN Rob Henry ### **Stability Safety Issues** - Stability of the Ethan Allen - Passenger weight criteria for stability – Ethan Allen & Lady D ### Ethan Allen's Last Voyage - Routine conditions - Nearly a full load of passengers - No known previous incidents - In good condition - Capsized without warning ### Dyer 40-foot Hull - No Canopy Photo from New York State - Ethan Allen delivered in 1964-looked similar to photo of sister vessel, Algonquin (ex. Sea Lyon) - Believed to have passed Simplified Stability Test (SST) for 48 passengers in 1966 - Two sister vessels delivered in 1966 ### **Metal Framed Canvas Canopy** Ethan Allen de Champlain - Ethan Allen with canvas canopy originally installed in Groton - Stability assessment not done nor required by USCG - New York State accepted passenger loading data from last Coast Guard COI in 1979 - De Champlain's canvas canopy installed at Lake George - Stability assessment not done nor required by New York State Photos courtesy of Shoreline Cruises ### **Wood Canopy** - Wooden canopy replaced canvas canopy on the Ethan Allen in 1989 - De Champlain and Algonquin new wooden canopies installed in 1990 and 1991, respectively. - No stability assessment done following these modifications. ### **Post Accident Testing Results** - De Champlain failed on scene SST for 48 passengers - De Champlain inclined to obtain vessel characteristic ### Coast Guard Stability Criteria Applicable to *Ethan Allen* | Ethan Allen variant canopy configurations | Numbers of passengers
allowed by Subchapter T
SST 140 lbs. Per person | Numbers of persons allowed
by Subchapter S stability
criteria 140 lbs per person | |---|---|--| | 1964 as delivered without canopy | 48 | 58 | | Groton, Conn. metal framed canvas canopy | None allowed | None allowed | | 1989 wooden canopy | None allowed | 14 | - Evaluated each configuration against SST and Subchapter S - Only variant of Ethan Allen to pass SST with passengers was original 1964 configuration (without a canopy) - Original "as delivered" version could carry up to 58 passengers and crew - Canvas canopy variants failed to meet stability criteria - Wood canopy passed for a reduced passenger load #### Ethan Allen Overloading - 140 pounds average weight criteria used by USCG and NY State - Average weight per passenger was almost 178 lbs per person - Ethan Allen was carrying over 4 times the passenger weight - Roughly ¾ of this excessive weight was attributable to certificating the vessel for too many passengers - Stability was not reassessed after the canopies were added/modified - ¼ due to the 38 pound difference in average passenger weight ### Ethan Allen's Margin of Stability - Ethan Allen's departure condition had about 1/3 righting energy needed to pass USCG passenger vessel stability criteria - Doesn't necessarily mean it would capsize - Probability is higher because margin of safety is lower - Influences contributing to the capsize ### **Dynamic Analysis In Waves** - Numerical simulation software analyzed Ethan Allen for variables - Speed, heading, wave height, wave frequency and movement of passengers - Maximum roll produced was about 15 degrees to port - Submerging about ½ the vessel's port freeboard - No capsize produced ### Other Factors Contributed to Capsize - Unique set of factors - Vessel's marginal stability overwhelmed - Roll induced from sharp turn to starboard - Involuntary passenger movement to port ### Ethan Allen's Capsize - Following slides represents staff's scenario of capsize - Based on testimony, examination of the vessel, and the results of the stability study Initial trim by the bow Initial heel 2 degrees to port Approaching waves Hard turn to starboard heels vessel further to port Wave or waves roll vessel further to port NTSB Port roll causes passenger shift Capsize ## Cause of the *Ethan Allen's* Capsize - Insufficient stability due to overloading - Overloading from too many passengers - Passengers average weight exceeded criteria - Unable to right itself: - Sharp turn - Passing waves - Involuntary movement of passengers ### Capsize of Lady D - March 6, 2004 **US Navy photo** ### Domestic Passenger Vessel Weight Criteria for Stability - Coast Guard to periodically update the average passenger weight criteria - Provide operators a method for determining maximum safe load condition. - New York State has adopted 174 lbs average - Coast Guard's voluntary interim measures - Coast Guard's on going regulation project NTSB #### NTSB National Transportation Safety Board Office of Marine Safety #### M/V ETHAN ALLEN Rob Henry ### New York State Passenger Load Criteria Use of manufacturer capacity plate data to determine public vessel passenger loading # New York State's Use of Manufacturer Capacity Plate Data - 382 New York State regulated public vessels passenger loading based on manufacturer's capacity plate data - Capacity plate is attached to vessel by manufacturer - Includes rated passenger load in pounds and number of person allowed - USCG criteria found in 33 CFR 183 ### **Coast Guard Capacity Plate Standard** - Noncommercial standard based on recreational boating surveys - Not used by Coast Guard for commercial small passenger vessel certification – 46 Subchapter T - 1/3 of New York State public vessels using capacity plates carry more than that 6 passengers for hire - Adopt Coast Guard Subchapter T & S passenger vessel stability criteria NTSB